DRAFT July 2016 ### The Wisconsin Model: A Developmental Framework for Trauma-Informed Care The implementation of a trauma-informed approach is an ongoing organizational change process. A "trauma-informed approach" is not a program model that can be implemented and then simply monitored by a fidelity checklist. Rather, it is a profound paradigm shift in knowledge, perspective, attitudes and skills that continues to deepen and unfold over time. Some leaders in the field are beginning to talk about a continuum of implementation, where organizations move through stages. The continuum begins with becoming trauma aware and moves to trauma sensitive to responsive to being fully trauma-informed. Purpose: To ensure that agencies do no harm; to assess the implementation of basic trauma principle of trauma informed approaches in various organizational settings; to develop a common language and framework for discussion; and to help increase the effectiveness of services whenever and whatever they are, by increasing awareness of trauma. Application: To a wide range of settings, including but not limited to behavioral health services. Use: - Not for formal evaluation or certification, but for informational purposes - To help anyone who is interested determine whether a particular agency or setting is meeting the basic criteria for integration of trauma principles - To help agencies identify where they are on the continuum and where they want to be. Organizations can choose the appropriate place on the continuum based on their needs and setting. ### DRAFT July 2016 # The Wisconsin Model: A Developmental Framework for Trauma-Informed Care | suisconsin Children | |---------------------| | Collective Impact | | Mental Health | | Definition | Processes | Indicators | |---|---|---| | Key Task: Awareness and attitudes | Leadership understands that knowledge about trauma could potentially enhance | Most Staff: | | Trauma aware | their ability to fulfill their mission and begins to seek out additional | Know what the term trauma refers to; and | | Organizations have become aware of how prevalent trauma is and have begun to consider that it might impact their clientele and staff. | information on the prevalence of trauma for the population served. | Are aware that knowledge about the impact of trauma can change the way they see (and interact). | | | Awareness training is offered (including definitions, causes, prevalence, impact, values and terminology of traumainformed care.) | with) others. | | | People are made aware of how and where to find additional information, and are supported in further learning. | | | | The organization explores what this new information might mean for them and what next steps may need to be taken. | | | aisconsin Children | | |--------------------|--| | Collective Impact | | | Definit | ion | Processes | Indicators | |---------------------------------------|-----------------------------------|--|---| | Key Task: Knowledge, application, and | | Values of a trauma-informed approach | The organization values and prioritizes | | skill development | | are processed with staff. | the trauma lens; a shift in perspective | | | | | happens. | | Traum | a sensitive | | | | | | Through a self-assessment process, the | | | Organi | zations have begun to: | organization identifies existing | Trauma is identified in the mission | | | | strengths, resources and barriers to | statement or other policy documents. | | 1. | Explore the principles of trauma- | change as well as practice that are | | | | informed care (safety, choice, | consistent or inconsistent with trauma | | | | collaboration, trustworthiness, | informed care. | Trauma training for all staff is | | | and empowerment) within their | | institutionalized including within new | | | environment and daily work; | | staff orientation. | | | | Leadership prepares the organization for | | | 2. | Build consensus around the | change and leads a process of reflection | | | | principles; | to determine readiness for change. | Basic information on trauma is available | | | | | and visible to both clients and staff, | | | | | through posters, flyers, handouts, web | | 3. | Consider the implications of | The organization examines its | sites, etc. | | | adopting | commitment to consumer involvement | | | | the principles within the | and what next steps could be taken. | | | | organizations; and | | Direct care workers begin to seek out | | | | | opportunities to learn new trauma skills. | | 4. | Prepare for change. | The organization begins to review tools | | | | | and processes for universal screening of | | | | | trauma. | Management recognizes and responds to | | | | | compassion fatigue and vicarious trauma | | | | | in staff. | | | | The organization begins to identify | | | | | potential resources for trauma specific | | | | | treatment. | | | Definition | Processes | Indicators | |--|---|--| | Key Task: Change and Integration | Planning and taking action. | Staff supplies new knowledge about trauma to their specific work. | | Trauma Responsive Organizations have begun to change their organizational culture to highlight the role of trauma. At all levels of the organization, staff, begins re-thinking the routines and infrastructure of the organization. | Begin integration of principles into staff behaviors and practices. Begin integration of principles into staff supports: | Language is introduced throughout the organization that supports safety, choice, collaboration, trustworthiness and empowerment. The organization has policies that support addressing staff's initial and secondary trauma. All clients are screened for trauma and/or a "universal precautions" approach is used. People with lived experience are engaged to play meaningful roles throughout the agency (employees, board members, volunteers, etc.) Changes to environments are made. Trauma-specific assessment and treatment models are available for those who need them (either directly or through a referral process.) | | | | Organization has a ready response for crisis management that reflects trauma informed values. | | Definition | Process | Indicators | |---|---|---| | Trauma informed | Measuring impact on clients | Leadership including hiring of new leaders | | Organizations have made trauma-responsive | | demonstrates a commitment to trauma | | practices the organizational norm. | Revision of policies and procedures | informed values (safety, choice, collaboration, | | | | trustworthiness, and empowerment). | | The trauma model has become so accepted | Implementation of the agency's model/values | | | and so thoroughly embedded that it no longer | is measured for fidelity to a trauma informed | All staff are skilled in using trauma-informed | | depends on a few leaders. | model and appropriate corrective actions | practices, whether they work directly with | | | taken. | clients or with other staff. | | The organization works with other partners to | | | | strengthen collaboration around being | Practice patterns of staff | All aspects of the organization have been | | trauma- informed. | | reviewed and revised to reflect a trauma | | | Program assessments | approach. | | | | | | | Interventions to address the impact of | People outside the agency (from the Board to | | | secondary trauma on staff is monitored | the community) understand the organization's | | | | mission to be trauma-informed. | | | Focus on reduction of stigma of trauma | Decade from other consists and from the | | | Human vacaumas palisias support biving staff | People from other agencies and from the | | | Human resource policies support hiring staff | community routinely turn to the organization | | | with knowledge and expertise in trauma | for expertise and leadership in trauma-
informed care. | | | The organization and staff become advocates | informed care. | | | and champions of trauma- informed decision- | The organization uses data to inform decision- | | | making at all levels. | making at all levels. | | | making at all levels. | making at all levels. | | | Advocacy at a macro level with payers and | A variety of sustainable training is promoted | | | policy-makers for systemic changes that | and made accessible to staff, including at new | | | support trauma-informed approaches. | staff orientation. | | | Toupport trading informed approaches. | Starr Strentation | | | Ongoing coaching and consultation
is available to staff onsite and in real time. | |--|--| | | The business model including fiscal structures works to meet the need to address trauma. | #### **Resource List** | General | | |----------------|---| | ACE Study | http://www.cdc.gov/violenceprevention/acestudy | | | http://acestudy.org/home | | | http://acestoohigh.com/resources | | | http://www.acesconnection.com | | Adverse | http://www.acesconnection.com/g/resilience-usa/blog/aces-primer-great-five-minute-video-that-explains-ace-study | | Childhood | | | Experiences | | | Primer | | | Agency | http://www.integration.samhsa.gov/about-us/TIC_Environmental_Scan.pdf | | Environmental | | | Components | | | for Trauma | | | Informed- | | | Care- | | | Organizational | | | Assessment | | | Incorporating | This is a set of recommendations for the integration of information about ACEs and the impact of trauma on children youth | | Trauma | and families into professional education. | | Informed | http://www.acesconnection.com/fileSendAction/fcType/0/fcOid/464476379552899628/filePointer/464476379552899649/fo | |------------------|--| | Practice and | doid/464617117048157049/Incorporating%20Trauma%20Informed%20Practice%20and%20ACEs%20into%20Professional%20 | | ACEs into | Curricula%20-%20a%20Toolkit-1.pdf | | Professional | | | Curricula – a | | | Toolkit | | | Wisconsin ACE | https://preventionboard.wi.gov/Pages/OurWork/ACE.aspx | | Study | http://www.iowaaces360.org/wisconsin.html | | Wisconsin | https://www.dhs.wisconsin.gov/tic/index.htm | | Department of | | | Health Services | | | Wisconsin | https://www.dhs.wisconsin.gov/tic/signup.htm | | Trauma- | | | Informed Care | | | Listserv Sign-up | | | Child Welfare | | | California | http://www.cebc4cw.org | | Evidence Based | | | Clearinghouse | | | for Child | | | Welfare | | | Child Trauma | http://childtrauma.org/ | | Academy | | | Child Welfare | http://nctsn.org/products/child-welfare-trauma-toolkit-2008 | | Trauma Toolkit | | | Creating | http://wichildrenstrustfund.org/files/PreventionGuidingPrinciples.pdf | | Trauma- | | | Informed & | | | Developmentall | | | y Appropriate Systems of Care in child Abuse and Neglect Prevention - Wisconsin Fostering Futures National Child Traumatic Stress Network (NCTSN) SaintA Trauma- Informed Care Trauma- Informed Child Welfare Toolkit Welfare Toolkit Welfare Toolkit Trauma- Informed Removal Process Wisconsin Trauma Project Community Changing Minds Mttp://dcf.wisconsin.gov/children/trauma project/default.htm. Mttp://www.fosteringfutureswisconsin.org/ ### Proved Community Changing Minds ### Prove Community Changing Minds ### Prove Community Changing Minds ### Prove Community Changing Minds ### Prove Community Changing Minds #### Prove Community Changing Minds #### Prove Community Changing Minds ### Prove Community Changing Minds #### Prove Community Changing Minds ### Prove Community Changing Minds #### Chang | | | |--|-----------------|---| | Care in Child Abuse and Neglect Prevention- Wisconsin Fostering Futures National Child Trauma- Informed Care Irrauma- Informed Child Welfare Toolkit Trauma- Informed Removal Process Wisconsin Wisconsin Trauma- Trauma- Trauma- Trauma- Trauma- Trauma- Project Community Changing Minds Mttp://changingmindsnow.org/ Mttp://www.fosteringfutureswisconsin.org/ Mttp://www.fosteringfutureswisconsin.org/ Mttp://www.fosteringfutureswisconsin.org/ Process Wittp://www.fosteringfutureswisconsin.org/ Mttp://www.fosteringfutureswisconsin.org/ Mttp://www.fosteringfutureswisconsin.org/ Mttp://www.fosteringfutureswisconsin.org/ Mttp://www.fosteringfutureswisconsin.org/ Mttp://www.fosteringfutureswisconsin.org/ Mttp://www.fosteringfutureswisconsin.org/ | y Appropriate | | | Abuse and Neglect Prevention - Wisconsin Fostering Futures http://www.fosteringfutureswisconsin.org/ Futures http://www.nctsn.org/resources/topics/treatments-that-work/promising-practices Fraumatic Stress Network (NCTSN) SaintA Trauma-Informed Care Frauma-Informed Child Welfare Toolkit Traumar-Informed Removal Process Wisconsin Trauma-Informed Removal Process Wisconsin Trauma-Project Community Changing Minds Fostering http://www.fosteringfutureswisconsin.org/ Fostering http://changingmindsnow.org/ Mittp://www.fosteringfutureswisconsin.org/ Fostering http://www.fosteringfutureswisconsin.org/ http://www.fosteringfutureswisconsin.org/ | | | | Neglect Prevention - Wisconsin http://www.fosteringfutureswisconsin.org/ Foutures National Child Traumatic Stress Network (NCTSN) SaintA Trauma- Informed Care Trauma- Informed Child Welfare Toolkit Trauma- Informed Removal Process Wisconsin Trauma Project Community Changing Minds http://changingmindsnow.org/ Mttp://www.fosteringfutureswisconsin.org/ Mttp://www.fosteringfutureswisconsin.org/ http://www.fosteringfutureswisconsin.org/ http://www.fosteringfutureswisconsin.org/ http://www.fosteringfutureswisconsin.org/ http://www.fosteringfutureswisconsin.org/ http://www.fosteringfutureswisconsin.org/ http://www.fosteringfutureswisconsin.org/ http://www.fosteringfutureswisconsin.org/ http://www.fosteringfutureswisconsin.org/ | Care in Child | | | Prevention - Wisconsin Fostering futures National Child Traumatic Stress Network (NCTSN) SaintA Trauma-Informed Care Trauma-Informed Child Welfare Toolkit Trauma-Informed Child Neferonsin Process Wisconsin Process Wisconsin Trauma Project Community Changing Minds Fostering http://www.fosteringfutureswisconsin.org/ http://www.fosteringfutureswisconsin.org/ http://www.nctsn.org/resources/topics/treatments-that-work/promising-practices http://www.nctsn.org/resources/topics/treatments-that-work/promising-practices http://www.sainta.org/trauma-informed-care/ http://www.sainta.org/trauma-informed-care/ http://www.chadwickcenter.org/CTISP/images/TICWPracticeToolkit.pdf http://www.chadwickcenter.org/CTISP/images/TICWPracticeToolkit.pdf http://wmich.edu/sites/default/files/attachments/u248/2013/trauma-informed-removal.pdf http://dcf.wisconsin.gov/children/trauma_project/default.htm. Fostering http://changingmindsnow.org/ http://changingmindsnow.org/ http://www.fosteringfutureswisconsin.org/ | Abuse and | | | Wisconsin Fostering Futures National Child Traumatic Stress Network (NCTSN) Sainta Trauma- Informed Child Welfare Toolkit Trauma- Informed Removal Process Wisconsin Trauma- Process Wisconsin Trauma- Project Community Changing Minds Fostering Intp://www.fosteringfutureswisconsin.org/ | | | | Fostering Futures National Child Traumatic Stress Network (NCTSN) SaintA Trauma- Informed Care Trauma- Informed Child Welfare Toolkit Trauma- Informed Removal Process Wisconsin Trauma Project Community Changing Minds Mttp://changingmindsnow.org/ Mittp://www.fosteringfutureswisconsin.org/ Mttp://www.fosteringfutureswisconsin.org/ Mttp://www.fosteringfutureswisconsin.org/ Mttp://www.fosteringfutureswisconsin.org/ Mttp://www.fosteringfutureswisconsin.org/ Nttp://www.fosteringfutureswisconsin.org/ Minds http://www.fosteringfutureswisconsin.org/ http://www.fosteringfutureswisconsin.org/ http://www.fosteringfutureswisconsin.org/ | | | | Futures National Child Traumatic Stress Network (NCTSN) SaintA Trauma- Informed Care Trauma- Informed Child Welfare Toolkit Trauma- Informed Removal Process Wisconsin Trauma Project Community Changing Minds http://dcf.wisconsin.gov/chaldren/trauma project/default.htm. Fostering http://changingmindsnow.org/ Minds http://www.fosteringfutureswisconsin.org/ | Wisconsin | | | National Child Traumatic Stress Network (NCTSN) Sainta Trauma- Informed Care Trauma- Informed Child Welfare Toolkit
Trauma- Informed Removal Process Wisconsin Trauma Project Community Changing Minds http://changingmindsnow.org/ Minds http://www.fosteringfutureswisconsin.org/ http://www.fosteringfutureswisconsin.org/ http://www.nctsn.org/resources/topics/treatments-that-work/promising-practices http://www.sainta.org/trauma-informed-care/ http://www.sainta.org/trauma-informed-care/ http://www.sainta.org/trauma-informed-care/ http://www.sainta.org/trauma-informed-care/ http://www.sainta.org/trauma-informed-care/ http://www.chadwickcenter.org/CTISP/images/TICWPracticeToolkit.pdf http://www.chadwickcenter.org/cTISP/images/TICWPractice | Fostering | http://www.fosteringfutureswisconsin.org/ | | Traumatic Stress Network (NCTSN) SaintA Trauma- Informed Care Trauma- Informed Child Welfare Toolkit Trauma- Informed Removal Process Wisconsin Trauma Project Community Changing Minds Fostering Mttp://www.fosteringfutureswisconsin.org/ Mttp://www.fosteringfutureswisconsin.org/ Mttp://www.sainta.org/trauma-informed-care/ Informed-Care http://www.sainta.org/trauma-informed-care/ Informed Care http://www.chadwickcenter.org/CTISP/images/TICWPracticeToolkit.pdf http://www.cha | Futures | | | Stress Network (NCTSN) SaintA Trauma- Informed Care Trauma- Informed Child Welfare Toolkit Trauma- Informed Informed Informed Informed Informed Care Trauma- Informed Child Welfare Toolkit Trauma- Informed Informed Informed Informed Informed Informed Removal Process Wisconsin Trauma Project Community Changing Minds http://changingmindsnow.org/ Mitp://www.fosteringfutureswisconsin.org/ | National Child | http://www.nctsn.org/resources/topics/treatments-that-work/promising-practices | | SaintA Trauma- Informed Care | Traumatic | | | SaintA Trauma- Informed Care Trauma- Informed Child Welfare Toolkit Trauma- Informed Removal Process Wisconsin Trauma Project Community Changing Minds http://www.sainta.org/trauma-informed-care/ http://www.chadwickcenter.org/CTISP/images/TICWPracticeToolkit.pdf https://www.chadwickcenter.org/CTISP/images/TICWPracticeToolkit.pdf https://www.chadwickcenter.org/cTISP/images/TICWPracticeToolkit.pd | Stress Network | | | Informed Care Trauma- Informed Child Welfare Toolkit Trauma- Informed Removal Process Wisconsin Trauma Project Community Changing Minds http://changingmindsnow.org/ Minds http://www.fosteringfutureswisconsin.org/ http://www.fosteringfutureswisconsin.org/ | (NCTSN) | | | Trauma- Informed Child Welfare Toolkit Trauma- Informed Removal Process Wisconsin Trauma Project Community Changing Minds Mttp://changingmindsnow.org/ Minds http://www.fosteringfutureswisconsin.org/ | SaintA Trauma- | http://www.sainta.org/trauma-informed-care/ | | Informed Child Welfare Toolkit Trauma- Informed Removal Process Wisconsin Trauma Project Community Changing Minds Mttp://changingmindsnow.org/ Minds Mttp://www.fosteringfutureswisconsin.org/ | Informed Care | | | Welfare Toolkit Trauma- Informed Removal Process Wisconsin Trauma Project Community Changing Minds Fostering http://www.fosteringfutureswisconsin.org/ | Trauma- | http://www.chadwickcenter.org/CTISP/images/TICWPracticeToolkit.pdf | | Trauma- Informed Removal Process Wisconsin Trauma Project Community Changing Minds Fostering http://www.fosteringfutureswisconsin.org/ | Informed Child | | | Informed Removal Process Wisconsin Trauma Project Community Changing Minds Fostering http://changingfutureswisconsin.org/ | Welfare Toolkit | | | Removal Process Wisconsin Trauma Project Community Changing Minds Fostering http://changingfutureswisconsin.org/ | Trauma- | https://wmich.edu/sites/default/files/attachments/u248/2013/trauma-informed-removal.pdf | | Process Wisconsin Trauma Project Community Changing Minds Fostering http://changingfutureswisconsin.org/ http://www.fosteringfutureswisconsin.org/ | Informed | | | Wisconsin Trauma Project Community Changing Minds Fostering http://changingfutureswisconsin.org/ | Removal | | | Trauma Project Community Changing http://changingmindsnow.org/ Minds Fostering http://www.fosteringfutureswisconsin.org/ | Process | | | Community Changing Minds http://changingmindsnow.org/ Fostering http://www.fosteringfutureswisconsin.org/ | Wisconsin | http://dcf.wisconsin.gov/children/trauma_project/default.htm. | | Changing http://changingmindsnow.org/ Minds Fostering http://www.fosteringfutureswisconsin.org/ | Trauma Project | | | Minds Fostering http://www.fosteringfutureswisconsin.org/ | Community | | | Fostering http://www.fosteringfutureswisconsin.org/ | Changing | http://changingmindsnow.org/ | | | Minds | | | Futures | Fostering | http://www.fosteringfutureswisconsin.org/ | | | Futures | | | Creating | http://www.cdc.gov/violenceprevention/pdf/essentials_for_childhood_framework.pdf | |------------------|---| | Nurturing | inttp://www.cuc.gov/violenceprevention/pur/essentials_for_childhood_framework.pur | | Environments | | | | http://hridgehousing.com/DDFs/TICD DonorF 14ndf | | Trauma- | http://bridgehousing.com/PDFs/TICB.Paper5.14pdf | | informed | | | Community | | | Building | | | Manual | | | Courts | | | American Bar | http://www.americanbar.org/content/dam/aba/administrative/child_law/ABA%20Policy%20on%20Trauma- | | Association TIC | <u>Informed%20Advocacy.authcheckdam.pdf</u> | | Advocacy for | | | Children and | | | Youth | | | Conference on | http://www.wcwpds.wisc.edu/conferences/conf/court/Default.aspx | | Child Welfare | | | and the Courts: | | | Moving Toward | | | a Trauma- | | | Informed | | | Wisconsin | | | NCTSN | http://www.nctsn.org/resources/topics/juvenile-justice-system | | Resources for | | | Juvenile Justice | | | system | | | Early Care and | | | Education | | | Center for Early | http://ecmhc.org/tutorials/trauma/mod4_10.html | | Childhood | | | | | | N.A 1 - 1 - 1 - 1 - 1 - 1 | | |---------------------------|--| | Mental Health | | | Consultation – | | | Recognizing | | | and Addressing | | | Trauma in | | | Infants, Young | | | Children and | | | their Families | | | Head Start | http://www.rwjf.org/en/how-we-work/grants/grantees/head-start-trauma-smart.html | | Trauma Smart | http://www.traumacenter.org/products/pdf_files/Trauma_Smart_JCFS.pdf | | | http://www.rwjf.org/en/culture-of-health/2014/04/why empathy is essen.html | | | | | | | | TIC for | https://ncwwi.org/files/Evidence Based and Trauma-Informed Practice/Trauma Informed Care - top 10 tips.pdf | | Caregivers | | | Understanding | http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/health/mental-health/trauma/toxic- | | Toxic Stress | stress.html?utm_medium=email&utm_campaign=New+Content+e-blast+for+May&utm_content=New+Content+e- | | and Resilience | blast+for+May+CID a7075deb990d9ae34fb4d565a4832660&utm source=CM%20Eblast&utm term=Breaking%20Through%2 | | Video Series | 0Video%20and%20Users%20Guide%20to%20Understand%20and%20Address%20Toxic%20Stress | | | | | | http://eclkc.ohs.acf.hhs.gov/hslc/tta-system/health/docs/toxic-stress-users-guide.pdf | | WI Early | http://www/wismhi.org/wismhi/About-Us-ECCS | | Childhood | | | Comprehensive | | | Systems | | | Families | | | Caring for | http://www.nctsnet.org/products/caring-for-children-who-have-experienced-trauma | | children who | inter-// www.netsnet.org/products/caring-ior-children-who-nave-expendiced-tradina | | | | | have | | | experienced | | |------------------|---| | trauma | | | curriculum | | | Impacts of | http://nctsn.org/trauma-types/refugee-trauma/learn-about-refugee-trauma | | trauma by age | | | In Our Shoes: | https://www.youtube.com/watch?v=srb0nWaBRnY&feature=youtu.be | | Toward an | | | understanding | | | of Families | | | Raising a Child | | | with Mental | | | Health needs | | | Personal and | https://www.youtube.com/watch?v=jUJHvbPrL0I (8 minutes) | | Parental | | | Reflections on | | | ACEs | | | Resources for | http://nctsn.org/resources/audiences/parents-caregivers | | parents and | | | caregivers | | | Juvenile Justice | | | NCTSN | http://www.nctsn.org/resources/topics/juvenile-justice-system | | Juvenile | http://learn.nctsn.org/enrol/index.php?id=92 | | Detention | | | Trauma Toolkit | | | "Think Trauma" | | | Training | http://www.nctsn.org/products/think-trauma-training-staff-juvenile-justice-residential-settings | | curriculum | | | Screening and | http://learn.nctsn.org/course/index.php?categoryid=47 | | Assessment in | | | L | | | Juvenile Justice | | |------------------|---| | Law | | | Enforcement | | | Crisis | http://www.citwisconsin.org/training-calendar-1/2015/10/10/crisis-intervention-team-cit-training | | Intervention | | | Team Training | | | Primary | | | Care/Medical | | | ACEs | http://www.acesconnection.com/g/aces-in-pediatrics | | Connection | | | ACEs in | | | Pediatrics | | | Group | | | • | http://cupublic.chw.org/Media/ACEsToxicStressTIC4Pediatricians/index_AICC.html | | Stress and TIC | | | for | | | Pediatricians | | | • | http://www.acesconnection.com/g/aces-in-pediatrics/clip/in-brief-from-harvard-center-on-the-developing-child-early- | | | <u>childhood-mental-health-5-min</u> | | Health Care | https://www.healthcaretoolbox.org/tools-and-resources/tools-you-can-use-intervention.html | | Toolbox | | | | https://www.ted.com/speakers/nadine_burke_harris_1 | | Harris TED Talk | | | NCTSN | http://www.nctsn.org/trauma-types/refugee-trauma/primary-care-resources | | Guidance for | | | Primary Care | | | Clinicians | | | Pediatric | http://www.nctsn.org/trauma-types/pediatric-medical-traumatic-stress-toolkit-for-health-care-providers | | Medical | | | T | | |------------------
--| | Traumatic | | | Stress Toolkit | | | for Health Care | | | Providers | | | Toxic Stress | | | And Resilience : | | | Health Care | | | Professionals | | | Trauma | https://migrantclinician.adobeconnect.com/ a1013869859/p52lxics1xk/?launcher=false&fcsContent=true&pbMode=normal | | Informed Care: | | | Behavioral | | | Health in the | | | Primary Care | | | Setting | | | Trauma | https://www.aap.org/en-us/advocacy-and-policy/aap-health-initiatives/healthy-foster-care-america/Pages/Trauma- | | Toolbox for | Guide.aspx?nfstatus=401&nftoken=00000000-0000-0000- | | Primary Care | 0000000000&nfstatusdescription=ERROR%3a+No+local+token | | , | | | Refugee/ | | | Immigrant | | | Services | | | Bridging | http://www.brycs.org/ | | Refugee Youth | | | and Children | | | Services | | | Child Welfare: | http://www.americanhumane.org/assets/pdfs/children/pc-toolkit-trauma-immigrant-families.pdf | | trauma and | | | immigrant | | | families | | | | | | Healing Trauma | http://www.theannainstitute.org/RefugeeTraumaPaperJuly212008.pdf | |----------------|--| | in Refugee | | | Communities | | | Schools | | | Center for the | https://inside.collaborativeclassroom.org/ | | Collaborative | | | Classroom | | | Educators' | http://www.nctsn.org/nctsn_assets/pdfs/Child_Trauma_Toolkit_Final.pdf | | Toolkit | | | Helping | http://traumasensitiveschools.org | | Traumatized | | | Children Learn | | | - | | | Massachusetts | | | Advocates for | | | Children in | | | Association | | | with Harvard | | | Law School | | | NCTSN Child | http://www.nctsn.org/resources/audiences/school-personnel/trauma-toolkit | | Trauma | | | Toolkits for | | | Educators | | | Trauma | http://dpi.wi.gov/sspw/mental-health/trauma | | Sensitive | | | Schools | http://dpi.wi.gov/sspw/mental-health/trauma/e-resources | | | | | | http://traumasensitiveschools.org | | Wisconsin | http://sspw.dpi.wi.gov/sspw_mhtrauma | | Department of | | |-----------------------|---| | Public | http://dpi.wi.gov/sspw/mental-health/trauma | | Instruction – | | | Creating | http://sspw.dpi.wi.gov/sspw_traumaeresources | | Trauma- | | | Sensitive | http://dpi.wi.gov/sspw/mental-health/trauma/e-resources | | Schools to | | | Improve | | | Learning | | | Trauma E- | | | Resources | | | Youth Services | | | Changing | http://changingmindsnow.org/ | | Minds | | | Trauma and | http://www.ahwg.net/index.html/ http://www.ahwg.net/uploads/3/4/5/5/34557719/traumaresbooklet-web.pdf | | Resilience | | | Teen | https://www.hhs.gov/ash/oah/oah-initiatives/teen_pregnancy/training/Assests/traumainformed-checklist.pdf | | Pregnancy | | | Prevention | | | Trauma- | https://ion.workforcegps.org/resources/2016/04/20/12/08/Enough is Known for Action System Involved Youth Understand | | Informed | ing Trauma Informed Practice | | Vocational | | | Services | | | Websites | | | ACE Study | http://www.cdc.gov/violenceprevention/acestudy | | | http://acestudy.org/home | | | http://acestoohigh.com/resources | | | http://www.acesconnection.com | | The Anna | http://www.annainstitute.org | | | | | Institute | | |-----------------|--| | California | http://www.cebc4cw.org | | Evidence Based | | | Clearinghouse | | | for Child | | | Welfare | | | Child Trauma | http://childtrauma.org/ | | Academy | | | Fostering | http://www.fosteringfutureswisconsin.org/ | | Futures | | | International | https://www.istss.org/ | | Society for | | | Traumatic | | | Stress Studies | | | National Center | http://www.nationalcenterdvtraumamh.org | | on Domestic | | | Violence, | | | Trauma and | | | Mental Health | | | National Center | http://www.ptsd.va.gov | | for PTSD, U.S. | | | Department of | | | Veterans | | | Affairs | | | National Center | http://nasmhpd.org/TA/nctic.aspx | | on Trauma | | | Informed Care | | | (NCTIC) | | | National | http://gucchdtacenter.georgetown.edu/TraumainformedCare/ | # DRAFT July 2016 # The Wisconsin Model: A Developmental Framework for Trauma-Informed Care | r | | |----------------|--| | Technical | | | Assistance | | | Center for | | | Children's | | | Mental Health | | | National Child | http://www.nctsn.org/resources/topics/treatments-that-work/promising-practices | | Traumatic | | | Stress Network | | | (NCTSN) | | | NREPP | http://www.nrepp.samhsa.gov/ | | (trauma) | | | Resource | http://www.vawnet.ofg/news/2013/04/trauma-informed/ | | Center on | | | Violence | | | Towards | | | Women | | | Saint A Trauma | http://www.sainta.org/trauma-informed-care/ | | Informed Care | | | Substance | http://www.integration.samhsa.gov/clinical-practice/trauma | | Abuse and | | | Mental Health | | | Services | | | Administration | | | – Health | | | Resources and | | | Services | | | Administration | | | Center for | | | Integrated | | | integrated | | | Health | | |-----------------|---| | Solutions | | | Trauma | http://www.traumainformedcareproject.org/resources.php | | Informed Care | | | Project | | | Veterans | http://www.ptsd.va.gov/professional/pilots-database/index.asp | | Administration | | | Wisconsin ACE | https://preventionboard.wi.gov/Pages/OurWork/ACE.aspx | | Study | http://www.iowaaces360.org/wisconsin.html | | Wisconsin | https://www.dhs.wisconsin.gov/tic/index.htm | | Department of | | | Health Services | | | Wisconsin | http://sspw.dpi.wi.gov/sspw_mhtrauma | | Department of | | | Public | http://dpi.wi.gov/sspw/mental-health/trauma | | Instruction – | | | Creating | http://sspw.dpi.wi.gov/sspw_traumaeresources | | Trauma- | | | Sensitive | http://dpi.wi.gov/sspw/mental-health/trauma/e-resources | | Schools to | | | Improve | | | Learning | | | Trauma E- | | | Resources | | | Videos | | | Adverse | http://www.acesconnection.com/g/resilience-usa/blog/aces-primer-great-five-minute-video-that-explains-ace-study | | Childhood | | | Experiences | | | Primer | | | Anna Institute | http://theannainstitute.org/a-bio.html | |-----------------|---| | video – | | | Important | | | Souls | | | Children, | http://youtube.com/watch?v=z8vZxDa2KPM | | violence and | | | trauma video | | | Cost-Saving | http://ldi.upenn.edu/news/cost-saving-potential-trauma-informed-primary-care | | Potential of | | | Trauma- | | | Informed | | | primary Care | | | Early Childhood | http://www.acesconnection.com/g/aces-in-pediatrics/clip/in-brief-from-harvard-center-on-the-developing-child-early- | | Mental Health | <u>childhood-mental-health-5-min</u> | | How Childhood | https://www.ted.com/talks/nadine burke harris how childhood trauma affects health across a lifetime?language=en | | Trauma Effects | | | Health Across a | | | Lifetime | | | Men and boys | http://www.youtube.com/watch?v=Wx-JqBdwdAA | | as sexual abuse | | | survivors | | | Toolkits | | | Child Welfare | http://nctsn.org/products/child-welfare-trauma-toolkit-2008 | | Trauma Toolkit | | | Educators' | http://www.nctsn.org/nctsn_assets/pdfs/Child_Trauma_Toolkit_Final.pdf | | Toolkit | | | Fallot and | http://www.theannainstitute.org/TIPSASCORESHEET.pdf | | Harris | | | Organization | | | http://www.acesconnection.com/fileSendAction/fcType/0/fcOid/464476379552899628/filePointer/464476379552899649/fo | |--| | doid/464617117048157049/Incorporating%20Trauma%20Informed%20Practice%20and%20ACEs%20into%20Professional%20 | | Curricula%20-%20a%20Toolkit-1.pdf | | | | | | | | | | | | http://healthrecovery.org/images/products/30_inside.pdf | | | | http://learn.nctsn.org/enrol/index.php?id=92 | | | | | | | | http://nctsn.org/nctsn_assets/pdfs/Pathways_ver_finished.pdf | | | | | | http://www.ptsd.va.gov/professional.manuals/manual-pdf/pfa/PFA_2ndEditionwithappendices.pdf | | | | http://traumainformedresponse.com/uploads/Sec_03-TReSIA-Assessment.pdf | | | | http://familyhomelessness.org/media/90.pdf | | | | | | | | | | h h | | National Center | | |-----------------|--| | on Family | | | Homelessness | | | Documents | | | A Long Journey | http://www.familyhomelessness.org/media/89.pdf | | Home: A Guide | | | for Creating | | | Trauma- | | | Informed | | | Services for | | | Mothers and | | | Children | | | Experiencing | | | Homelessness | | | Ann Jennings | http://www.theannainstitute.org/ITOW.pdf | | and Ruth | | | Ralph. In Their | | | Own Words, | | | 2007. | | | Anonymous. | https://www.thepermanentejournal.org/files/Winter2002/deardoc.pdf | | Dear Doctor. | | | The | | | Permanente | | | Journal, 6(1), | | | Winter 2002 | | | Assaulted Staff | http://americanmentalhealthfoundation.org/2012/04/theassaulted-staff-action-program-asap-psychological-counseling-for- | | Action Program | victims-of -violence/ | | Creating | http://wichildrenstrustfund.org/files/PreventionGuidingPrinciples.pdf | | Trauma- | | | Informed & Developmentall y Appropriate Systems of Care in Child Abuse and Neglect Prevention - Wisconsin Engaging Women in Trauma Informed Peer Support: A Guidebook Healing the Hurt – Rich, et al (men of color) Helping Traumatized Children Learn – Massachusetts Advocates for Children in Association with Harvard Law Sheel and the Abuse and Neglect Prevention - Wisconsin Wis | | |
--|-----------------|--| | y Appropriate Systems of Care in Child Abuse and Neglect Prevention - Wisconsin Engaging Women in Trauma Informed Peer Support: A Guidebook Healing the Hurt - Rich, et al (men of color) Helping Traumatized Children Learn — Massachusetts Advocates for Children in Association with Harvard | | | | Systems of Care in Child Abuse and Neglect Prevention - Wisconsin Engaging Women in Trauma Informed Peer Support: A Guidebook Healing the Hurt - Rich, et al (men of color) Helping Traumatized Children Learn - Massachusetts Advocates for Children in Association with Harvard Harv | Developmentall | | | Care in Child Abuse and Neglect Prevention - Wisconsin Engaging Women in Trauma Informed Peer Support: A Guidebook Healing the Hurt – Rich, et al (men of color) Helping Traumatized Children Learn — Massachusetts Advocates for Children in Association with Harvard | y Appropriate | | | Abuse and Neglect Prevention - Wisconsin Engaging Women in Trauma Informed Peer Support: A Guidebook Healing the Hurt – Rich, et al (men of color) Helping Traumatized Children Learn — Massachusetts Advocates for Children in Association with Harvard | Systems of | | | Neglect Prevention - Wisconsin Engaging Women in Trauma Informed Peer Support: A Guidebook Healing the Hurt – Rich, et al (men of color) Helping Traumatized Children Learn - Massachusetts Advocates for Children in Association with Harvard | Care in Child | | | Prevention - Wisconsin Engaging Women in Trauma Informed Peer Support: A Guidebook Healing the Hurt - Rich, et al (men of color) Helping Traumatized Children Learn - Massachusetts Advocates for Children in Association with Harvard Momen in Mttp://traumasensitiveschools.org Momen in Mttp://www.nasmhpd.org/docs/publications/EngagingWomen/PeerEngagementGuide Color UP FRONT P AGES.pdf Mttp://www.nasmhpd.org/docs/publications/EngagingWomen/PeerEngagementGuide Color UP FRONT P AGES.pdf Mttp://www.nasmhpd.org/docs/publications/EngagingWomen/PeerEngagementGuide Color UP FRONT P AGES.pdf Mttp://www.nasmhpd.org/docs/publications/EngagingWomen/PeerEngagementGuide Color UP FRONT P AGES.pdf Mttp://www.nasmhpd.org/docs/publications/EngagingWomen/PeerEngagementGuide Color UP FRONT P AGES.pdf Women in Trauma Información Informaci | Abuse and | | | Wisconsin Engaging Women in Trauma Informed Peer Support: A Guidebook Healing the Hurt – Rich, et al (men of color) Helping Traumatized Children Learn – Massachusetts Advocates for Children in Association with Harvard | Neglect | | | Engaging Women in Trauma Informed Peer Support: A Guidebook Healing the Hurt – Rich, et al (men of color) Helping Traumatized Children Learn - Massachusetts Advocates for Children in Association with Harvard http://www.nasmhpd.org/docs/publications/EngagingWomen/PeerEngagementGuide Color UP FRONT P AGES.pdf AGES.p | Prevention - | | | Women in Trauma Informed Peer Support: A Guidebook Healing the Hurt – Rich, et al (men of color) Helping Traumatized Children Learn - Massachusetts Advocates for Children in Association with Harvard | Wisconsin | | | Trauma Informed Peer Support: A Guidebook Healing the Hurt – Rich, et al (men of color) Helping Traumatized Children Learn – Massachusetts Advocates for Children in Association with Harvard | Engaging | http://www.nasmhpd.org/docs/publications/EngagingWomen/PeerEngagementGuide Color UP FRONT P AGES.pdf | | Informed Peer Support: A Guidebook Healing the Hurt – Rich, et al (men of color) Helping Traumatized Children Learn – Massachusetts Advocates for Children in Association with Harvard | Women in | | | Support: A Guidebook Healing the Hurt – Rich, et al (men of color) Helping Traumatized Children Learn – Massachusetts Advocates for Children in Association with Harvard | Trauma | | | Guidebook Healing the Hurt – Rich, et al (men of color) Helping Traumatized Children Learn – Massachusetts Advocates for Children in Association with Harvard | Informed Peer | | | Healing the Hurt – Rich, et al (men of color) Helping Traumatized Children Learn Massachusetts Advocates for Children in Association with Harvard | Support: A | | | Hurt – Rich, et al (men of color) Helping Traumatized Children Learn Massachusetts Advocates for Children in Association with Harvard | Guidebook | | | al (men of color) Helping Traumatized Children Learn Massachusetts Advocates for Children in Association with Harvard | Healing the | http://dcf.state.fl.us/programs/samh/docs/Healing-the-Hurt.pdf | | color) Helping Traumatized Children Learn Massachusetts Advocates for Children in Association with Harvard | Hurt – Rich, et | | | Helping Traumatized Children Learn Massachusetts Advocates for Children in Association with Harvard | al (men of | | | Traumatized Children Learn Massachusetts Advocates for Children in Association with Harvard | color) | | | Children Learn Massachusetts Advocates for Children in Association with Harvard | Helping | http://traumasensitiveschools.org | | Massachusetts Advocates for Children in Association with Harvard | Traumatized | | | Massachusetts Advocates for Children in Association with Harvard | Children Learn | | | Advocates for Children in Association with Harvard | _ | | | Children in Association with Harvard | Massachusetts | | | Association with Harvard | Advocates for | | | with Harvard | Children in | | | | Association | | | Law School | with Harvard | | | Law School | Law School | | | Paul Tough. | http://www.newyorker.com/magazine/2011/03/21/the-poverty-clinic | |-----------------|---| | The poverty | http://aceresponse.org/img/uploads/file/the poverty clinic.pdf | | Clinic. The New | | | Yorker, March | | | 21, 2011 | | | SAMHSA | http://store.samhsa.gov/shin/content//SMA14-4884/SMA14-4884.pdf | | concept paper | | | (trauma aware) | | | SAMHSA's TIP | http://store.samhsa.gov/shin/content//SMA14-4816/SMA14-4816.pdf | | 57: Trauma | | | Informed Care | | | in Behavioral | | | Health Services | | | Trauma | http://healthrecovery.org/publications/detail.php?p=30 | | Informed | | | Supervision | | | Guide – | | | Institute for | | | Health and | | | Recovery | | | Trauma | http://traumasensitiveschools.org | | Sensitive | | | Schools | | | Trauma | http://traumastewardship.com | | Stewardship: | | | An Everyday | | | Guide to Caring | | | for Self While | | | Caring for | | | Others, van | | |-----------------|--| | Dernoot, Lipsky | | | & Burk | | | Wisconsin ACE | http://wichildrenstrustfund.org/files/WisconsinACEs.pdf | | Study | http://wichildrenstrustfund.org/files/WisconsinACEs(2014Brief).pdf | | Wisconsin A | http://www.disabilityrightswi.org/wp-content/uploads/2012/05/Trauma-Informed-Guide.pdf | | Practical Guide | | | for Creating | | | Trauma- | | | informed | | | Disability, | | | Domestic | | | Violence and | | | Sexual Assault | | | Organizations | | | Wisconsin | https://www.dhs.wisconsin.gov/tic/dispa.pdf | | Responding to | | | Disclosures of | | | Personal | | | Trauma | | | Wisconsin | https://www.dhs.wisconsin.gov/publications/p0/p00616.pdf | | Trauma- | | | informed Care: | | | Moving Into | | | Action | | | Wisconsin | http://www.wichildrenstrustfund.org/files/OrganizationSelfAssess.pdf | | Trauma- | | | Informed | | | Organizational | | | Self- | | |----------------|---| | Assessment for | | | Child Abuse | | | Prevention | | | Agencies | | | Wisconsin | https://www.dhs.wisconsin.gov/tic/sacro.pdf | | Trauma- | Ticeps.// www.dris.wisconsmigovy.tic/sdcro.pdr | | Informed Care | | | Organization | | | Self- | | | Assessment for | | | Consumer-Run | | | Recovery | | |
Organizations | | | Wisconsin | https://www.dhs.wisconsin.gov/tic/skilldev.pdf | | Trauma- | | | informed Care: | | | Skill | | | Development | | | Wisconsin | https://www.dhs.wisconsin.gov/tic/values.pdf | | Trauma- | | | informed Care: | | | Values | | | Wisconsin | https://www.unitedwaydanecounty.org/wp-content/uploads/2011/11/TraumaInformedCare-WorkBookPart1.pdf | | United Way of | | | Dane County | | | Trauma | | | informed Care | | | Workbook | | | Working With | | |---------------------|--| | Partners | | | Creating | http://nonprofitquarterly.org/governancevoice/23439-creating-culture-promising-practices-of-successful-movement- | | Culture: | <u>networks.html</u> | | Promising | | | Practices of | | | Successful | | | Movement | | | Networks | | | Collective | http://www.ssireview.org/articles/entry/collective_impact/ | | Impact | https://www.dhs.wisconsin.gov/mch/earlychildhoodsystems/events.htm | | | http://milwaukeesucceeds.org/ | | Prevention | http://www.preventioninstitute.org/ | | Institute - Cross | | | Sector | | | Collaboration | | | Trauma- | http://bridgehousing.com/PDFs/TICB.Paper5.14pdf | | informed | | | Community | | | Building | | | Manual | | | Listserv | | | Wisconsin | https://www.dhs.wisconsin.gov/tic/signup.htm | | Trauma- | | | Informed Care | | | Listserv Sign-up | |